ParaView on Eureka Running a Parallel Server with a Local Client ### Goals - Overview of ParaView on Eureka - Install ParaView on your laptop - Run ParaView Server on Eureka - Set up user environment on Eureka - Launch ParaView Server - Run ParaView Client on laptop - Set up ssh tunnel - Configure server - Connect - Explore some data ### **Overview** ## Eureka Data Analytics Cluster ## Install ParaView on Your Laptop - Client and Server versions must match - ParaView 3.14 - paraview.org/paraview/resources/software.php - Binaries available for - Windows - Linux - MacOS ## Setting up the client and server Will need 2 shell windows (one local, one on eureka) ## Set Up User Environment (Eureka) ## Put ParaView in your environment This only needs to be done once - Edit ~/.softenvrc - @paraview-3.14.1 - (must go before @default) - Does not play well with @visit, only have one or the other - > resoft ## Set Up User Environment (Eureka) Be sure to use backtick, and not single quote around hostname This only needs to be done once #### Set the DISPLAY Bash users should add the following to your ~/.bashrc file on Intrepid/Eureka: ``` if (echo `hostname` | grep -sq 'vs'); then export DISPLAY=:0.0 fi ``` • Csh/Tcsh users should add the following to your ~/.cshrc file on Intrepid/Eureka: ``` if(`hostname` =~ '*vs*') then setenv DISPLAY :0.0 endif ``` # Start ParaView Server (Eureka) ### Submit an interactive job From a login shell on Eureka: the <NUM> should match for -n <NUM> and -np <NUM> in these two commands ``` login1.eureka:~> qsubi -n 4 -t 60 ``` If you have multiple projects include: —A project_id - This will put you on the head node of your job. Take note of the hostname. - Launch the ParaView server: ``` vs37:~>mpiexec -machinefile $COBALT_NODEFILE -np 4 pvserver Listening on port 11111 Waiting for client... Connection URL: CS://vs37:11111 Accepting Connection(s): vs37:11111 ``` ## Set up ssh tunnel (local host) ## Linux / Mac OS / Windows (using Cygwin): From a shell on your laptop: ``` ~>ssh -NL 11111:vs37:11111 username@eureka.alcf.anl.gov ``` - Replace vs37 with the node where your pvserver is listening (where you ran mpiexec). - username is your login on Eureka. - You will be prompted for your CRYPTOcard one time password. After you authenticate, the ssh tunnel will be established, but you won't receive any output or be returned to a command prompt. This is normal. (When your session is complete, use Ctrl^C to close the tunnel). ## Set up ssh tunnel (local host) ## Windows (using PuTTY): - Download PuTTY - http://bit.ly/pvssh - Right-click on putty.exe,Save link as C:\putty.exe - Create SSH tunnel - —Start Command Prompt Start->Programs->Accessories->CommandPrompt - Start PuTTY ``` c:\putty -ssh -N -L 11111:vs37:11111 username@eureka.alcf.anl.gov ``` Type your CRYPTOcard one time password when prompted ## Start ParaView (local host) Start ParaView on your local resource Method will vary by platform In order to connect to our running pyserver, we will need to configure some server settings in the client. This should only need to be done once, and can be reused each time you run ParaView on Eureka. #### Connect to Server #### **Select Connect** From the ParaView client choose to connect to a server by either clicking on the "Connect" icon in the menu bar, or from the main menu select: File->Connect ## **Server Configuration** # Add a new server (first time only) - Once set up, this server can be reused each time we connect the ParaView client to the pvserver on Eureka. - Click: Add Server ## **Server Configuration** Configure Server, part 1 (first time only) - Give the server a Name, such as eureka - Select Server Type: Client/ Server - The Host and Port values can be left as the defaults, localhost and 11111 - Click: Configure ## **Server Configuration** # Configure Server, part 2 (first time only) - Because we are going to connect to a ParaView server that we have already started, we don't need the ParaView client to start a server for us. - Select Startup Type: Manual - Click: Save #### **Choose Server / Connect** #### Connect to Server - Now that we have a server defined and configured, highlight it in the list. - Click: #### Connect Now when you select File->Open from the main menu, you will be browsing the file system on Eureka. # Example data: take it for a spin... #### **Blood Flow Data** • /intrepid-fs0/projects/fl/DATA/BLOODFLOW_TUTORIAL_DATA/ ## Example data: take it for a spin... #### Supernova Data - /intrepid-fs0/projects/fl/DATA/BLONDIN/ - See README file - Format: raw (binary) - Data Type: float - Byte Order: Little Endian - Data Extents: - -0 431 - -0 431 - -0 431